Florida Board of Medicine Peabody Orlando 9801 International Drive Orlando, FL 32819 (407) 352-4000 June 1-2, 2012 # **DRAFT MEETING MINUTES** | 1 | Friday June 1, 2012 | | |----|--|-----------------------------------| | 2 | 8:00 a.m. ROLL CALL | | | 3 | | | | 4 | Members Present: | Members Absent: | | 5 | Jason J. Rosenberg, M.D., Chairman | Fred Bearison, M.D. | | 6 | Z.P. Zachariah, M.D., Vice- Chairman | Onelia Lage, M.D. | | 7 | Nabil El Sanadi, M.D., 1 st Vice-Chairman | Donald Mullins, Consumer Member | | 8 | Elisabeth Tucker, M.D. | Brigitte Goersch, Consumer Member | | 9 | Merle P. Stringer, M.D. | | | 10 | Magdalena Averhoff, M.D. | | | 11 | Robert Nuss, M.D. | | | 12 | James Orr, M.D. | | | 13 | Gary Winchester, M.D. | | | 14 | Bradley Levine, Consumer Member | | | 15 | George Thomas, M.D. | | | 16 | | | | 17 | Staff Present: | Others Present: | | 18 | Joy A. Tootle, JD, Executive Director | American Court Reporting | | 19 | Ed Tellechea, Esq, Board Counsel | | | 20 | Donna McNulty, Esq, Board Counsel | Judy Rivenbark, M.D., Director | | 21 | Nancy Murphy, Paralegal | Practitioners Resource Network | | 22 | Crystal Sanford, CPM, Program Operations Admin | istrator | | 23 | Chandra Prine, Program Operations Administrator | | | 24 | Rebecca Hewett, Administrative Assistant I | | | 25 | Shaila Washington, Compliance Officer | | | 26 | Jessica Hammonds, Public Information Officer | | | 27 | Ashley Carr, Public Information Officer | | | 28 | | | | 29 | Prosecuting Attorneys Present: | | | 30 | Veronica Donnelly, Esq. | | | 31 | Diane Kiesling, Esq. | | | 32 | Yolonda Green, Esq. | | | 33 | Sharmin Hibbert, Esq. | | | 34 | Robert Milne, Esq. | | | 35 | Carl Gregg, Esq. | | June 1-2, 2012 # **DRAFT MEETING MINUTES** | 2 | Scott Adam Boden, M.D., West Hartford, CT – Settlement Agreement4 | |----------|---| | 3 | Case #2010-09763 | | 4 | Dr. El Sanadi was recused due to participation on the probable cause panel. | | 5 | | | 6 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(b), FS (2009) – Having | | 7 | a license or the authority to practice medicine revoked, suspended, or otherwise acted against, | | 8
9 | including the denial of licensure, by the licensing authority of any jurisdiction, including its agencies or subdivisions. The licensing authority's acceptance of a physician's relinquishment of | | 10 | a license, stipulation, consent order, or other settlement, offered in response to or in anticipation | | 11 | of the filing of administrative charges against the physician's license, shall be construed as action | | 12 | against the physician's license and s. 458.331(1)(kk), FS (2009) – Failing to report to the board, | | 13 | in writing, within 30 days if action as defined in paragraph (b) has been taken against one's | | 14 | license to practice medicine in another state, territory, or country. | | 15 | | | 16 | Case #2011-15149 | | 17 | No present members were recused due to participation on the probable cause panel. | | 18 | | | 19 | Allegations of the Amended Administrative Complaint: Violation of s. 458.331(1)(b), FS (2011) | | 20
21 | - Having a license or the authority to practice medicine revoked, suspended, or otherwise acted against, including the denial of licensure, by the licensing authority of any jurisdiction, including | | 22 | its agencies or subdivisions. The licensing authority's acceptance of a physician's relinquishment | | 23 | of a license, stipulation, consent order, or other settlement, offered in response to or in | | 24 | anticipation of the filing of administrative charges against the physician's license, shall be | | 25 | construed as action against the physician's license. | | 26 | Physical as action against the physical action. | | 27 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 28 | | | 29 | Penalty imposed: letter of concern, \$2,500 fine, costs, Laws and Rules course, 5 hours CME in | | 30 | risk management | | 31 | | | 32 | Winston Ebilane Evalle, M.D., Wildwood, FL – Settlement Agreement5 | | 33 | Dr. Thomas and Mr. Levine were recused due to participation on the probable cause panel. | | 34 | | | 35 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2005) – | | 36 | Notwithstanding s. <u>456.072(2)</u> but as specified in s. <u>456.50(2)</u> : 1.Committing medical | **Disciplinary Case Schedule:** June 1-2, 2012 #### **DRAFT MEETING MINUTES** 1 malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 2 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require 3 more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing 4 repeated medical malpractice as defined in s. 456.50. A person found by the board to have 5 committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be 6 licensed by this state to provide health care services as a medical doctor in this state. Nothing in 7 this paragraph shall be construed to require that a physician be incompetent to practice medicine 8 in order to be disciplined pursuant to this paragraph. A recommended order by an administrative 9 law judge or a final order of the board finding a violation under this paragraph shall specify 10 whether the licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication 11 by the board must so specify, and s. 458.331(1)(m), FS (2005) – Failing to keep legible, as 12 13 defined by department rule in consultation with the board, medical records that identify the 14 licensed physician or the physician extender and supervising physician by name and professional 15 title who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic 16 or treatment procedure and that justify the course of treatment of the patient, including, but not limited to, patient histories; examination results; test results; records of drugs prescribed, 17 18 dispensed, or administered; and reports of consultations and hospitalizations. 19 20 A motion was made, seconded and carried unanimously to accept the Settlement Agreement. 21 22 Penalty imposed: letter of concern, \$5,000 fine, costs, FMA records course, 5 hours CME in risk management 23 24 25 # Dr. Orr and Mr. Levine were recused due to participation on the probable cause panel. - Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2007-2009) – - Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1. Committing medical 29 - 30 malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. - 31 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require - 32 more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing - 33 repeated medical malpractice as defined in s. 456.50. A person found by the board to have - 34 committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be - 35 licensed by this state to provide health care services as a medical doctor in this state. Nothing in - 36 this paragraph shall be construed to require that a physician be incompetent to practice medicine June 1-2, 2012 #### **DRAFT MEETING MINUTES** in order to be disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a final order of the board finding a violation under this paragraph shall specify whether the licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication by the board must so specify and s. 458.331(1)(g), FS (2007-2009) – Failing to perform any statutory or legal obligation placed upon a licensed physician. 6 7 8 1 2 3 4 5 A motion was made, seconded and carried unanimously to accept the Settlement Agreement. 9 10 **Penalty imposed:** letter of concern, \$10,000 fine, costs, Laws and Rules course, FMA records course, 5 hours CME in risk management 11 12 13 # Gloria Elaine McNeil, M.D., Fort Pierce, FL – Settlement Agreement8 Mr. Mullins was recused due to participation on the probable cause panel. 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2007-2008) – Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as defined in s. 456.50. A person found by the board to have committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to provide health care services as a medical doctor in this state. Nothing in this paragraph shall be construed to require that a physician be incompetent to practice medicine in order to be disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a final order of the board finding a violation under this paragraph shall specify whether the licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication by the board must so specify and s. 458.331(1)(m), FS
(2007-2008) – Failing to keep legible, as defined by department rule in consultation with the board, medical records that identify the licensed physician or the physician extender and supervising physician by name and professional title who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic 35 36 or treatment procedure and that justify the course of treatment of the patient, including, but not limited to, patient histories; examination results; test results; records of drugs prescribed, dispensed, or administered; and reports of consultations and hospitalizations. June 1-2, 2012 #### **DRAFT MEETING MINUTES** | 1 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | |----|--| | 2 | | | 3 | Penalty imposed: letter of concern, \$2,500 find, costs, FMA records course, 5 hours CME in | | 4 | risk management | | 5 | | | 6 | Daniel Kesden, M.D., Lauderdale Lakes, FL – Settlement Agreement18 | | 7 | Dr. J. Rosenberg and Mr. Mullins were recused due to participation on the probable cause panel. | | 8 | | | 9 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2007) – | | 10 | Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical | | 11 | malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. | | 12 | 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require | | 13 | more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing | | 14 | repeated medical malpractice as defined in s. 456.50. A person found by the board to have | | 15 | committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be | | 16 | licensed by this state to provide health care services as a medical doctor in this state. Nothing in | | 17 | this paragraph shall be construed to require that a physician be incompetent to practice medicine | | 18 | in order to be disciplined pursuant to this paragraph. A recommended order by an administrative | | 19 | law judge or a final order of the board finding a violation under this paragraph shall specify | | 20 | whether the licensee was found to have committed "gross medical malpractice," "repeated | | 21 | medical malpractice," or "medical malpractice," or any combination thereof, and any publication | | 22 | by the board must so specify and s. 458.331(1)(m), FS (2007) – Failing to keep legible, as | | 23 | defined by department rule in consultation with the board, medical records that identify the | | 24 | licensed physician or the physician extender and supervising physician by name and professional | | 25 | title who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic | | 26 | or treatment procedure and that justify the course of treatment of the patient, including, but not | | 27 | limited to, patient histories; examination results; test results; records of drugs prescribed, | | 28 | dispensed, or administered; and reports of consultations and hospitalizations. | | 29 | | | 30 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 31 | , , | | 32 | Penalty imposed: letter of concern, \$7,000 fine, costs, FMA records course, 5 hours CME in | Meeting minutes prepared by Crystal Sanford risk management 33 34 35 36 John Buckley Canalizo, M.D., Daytona Beach, FL – Settlement Agreement19 Dr. Orr and Mr. Levine were recused due to participation on the probable cause panel. June 1-2, 2012 #### **DRAFT MEETING MINUTES** 1 2 Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2006) – 3 Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 4 5 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require 6 more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing 7 repeated medical malpractice as defined in s. 456.50. A person found by the board to have 8 committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be 9 licensed by this state to provide health care services as a medical doctor in this state. Nothing in 10 this paragraph shall be construed to require that a physician be incompetent to practice medicine in order to be disciplined pursuant to this paragraph. A recommended order by an administrative 11 law judge or a final order of the board finding a violation under this paragraph shall specify 12 13 whether the licensee was found to have committed "gross medical malpractice," "repeated 14 medical malpractice," or "medical malpractice," or any combination thereof, and any publication 15 by the board must so specify. A motion was made, seconded and carried unanimously to accept the Settlement Agreement. **Penalty imposed:** letter of concern, \$7,500 fine, costs, 5 hours CME in risk management, 5 hours CME in diagnosis and treatment of cardiac conditions Allegations of the Administrative Complaint: Violation of s. 458.331(1)(b), FS (2011) – Having a license or the authority to practice medicine revoked, suspended, or otherwise acted against, including the denial of licensure, by the licensing authority of any jurisdiction, including its agencies or subdivisions. The licensing authority's acceptance of a physician's relinquishment of a license, stipulation, consent order, or other settlement, offered in response to or in anticipation of the filing of administrative charges against the physician's license, shall be construed as action against the physician's license and s. 458.331(1)(kk), FS (2011) – Failing to report to the board, in writing, within 30 days if action as defined in paragraph (b) has been taken against one's license to practice medicine in another state, territory, or country. A motion was made, seconded and carried unanimously to accept the Settlement Agreement. 343536 16 17 18 19 20 21 2223 2425 26 27 28 29 30 31 32 June 1-2, 2012 | 1 | Penalty imposed: letter of concern, \$1,500 fine, costs, Laws and Rules course | |--------|---| | 2 | | | 2 3 | Michael Medved, P.A., Jacksonville, FL – Settlement Agreement66 | | 4 | Dr. Orr was recused due to participation on the probable cause panel. | | 5 | | | 6 | Allegations of the Administrative Complaint: Violation of s.458.331(1)(r), Prescribing, | | 7
8 | dispensing, or administering any medicinal drug appearing on any schedule set forth in chapter 893 by the physician to himself or herself, except one prescribed, dispensed, or administered to | | 9 | the physician by another practitioner authorized to prescribe, dispense, or administer medicinal | | 10 | drugs; s. 458.331(1)(k), Making deceptive, untrue, or fraudulent representations in or related to | | 11 | the practice of medicine or employing a trick or scheme in the practice of medicine; and s. | | 12 | 458.33191)(g), Failing to perform any statutory or legal obligation placed upon a licensed | | 13 | physician. | | 14 | physician. | | 15 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 16 | 11 motion was made, seconded and carried unaminously to accept the section on rigidement. | | 17 | Penalty imposed: reprimand, \$3,500 fine, costs, Laws and Rules course, UF drug course | | 18 | r and | | 19 | Derek David Muehrcke, M.D., Jacksonville, FL – Settlement Agreement1 | | 20 | Dr. Muehrcke was present and represented by John R. Saalfield, Esquire. | | 21 | | | 22 | Dr. Zachariah was recused due to participation on the probable cause panel. | | 23 | | | 24 | Mr. Milne represented the Department and presented the case to
the Board. Allegations of the | | 25 | Administrative Complaint: Violation of s. 456.072(1)(bb), FS (2006) – Performing or attempting | | 26 | to perform health care services on the wrong patient, a wrong-site procedure, a wrong procedure, | | 27 | or an unauthorized procedure or a procedure that is medically unnecessary or otherwise unrelated | | 28 | to the patient's diagnosis or medical condition. For the purposes of this paragraph, performing or | | 29 | attempting to perform health care services includes the preparation of the patient and s. | | 30 | 458.331(1)(nn), FS (2006) – Violating any provision of this chapter or chapter 456, or any rules | | 31 | adopted pursuant thereto. | | 32 | | | 33 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 34 | | June 1-2, 2012 #### **DRAFT MEETING MINUTES** | A motion was made and seconded to offer a counter proposal to include the same terms as the original agreement, but to increase the fine to t\$20,000 and to require five hours CME in risk management. | |---| | An amendment was offered to lower the fine. The amendment was rejected. | | The motion carried with two opposed. | | The Respondent took seven days to reject or accept the counter offer. | | Action taken: Settlement Agreement rejected; counter offered to impose a letter of concern, \$20,000 fine, costs, lecture, 5 hours CME in risk management | | <u>John Peter Christensen, M.D., West Palm Beach, FL – Recommended Order2</u>
Dr. Christensen was not present but he was represented by Allan A. Hoffman, Esquire. | | Dr. Zachariah and Mr. Levine were recused due to participation on the probable cause panel. Dr. Rosenberg confirmed all participating members read the complete record. | | Mr. Milne represented the Department and presented the case to the Board. Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2009-2010) – Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require more than one instance, event, or act. 2. Committing gross medical malpractice. | | 3. Committing repeated medical malpractice as defined in s. 456.50. A person found by the board to have committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to provide health care services as a medical doctor in this state. Nothing in this paragraph shall be construed to require that a physician be incompetent to practice medicine in order to be disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a final order of the board finding a violation under this paragraph | | shall specify whether the licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication by the board must so specify; s. 458.331(1)(q), FS (2009-2010) – Prescribing, dispensing, administering, mixing, or otherwise preparing a legend drug, including any | controlled substance, other than in the course of the physician's professional practice. For the June 1-2, 2012 #### DRAFT MEETING MINUTES | 1 | purposes of this paragraph, it shall be legally presumed that prescribing, dispensing, | |----------|--| | 2 | administering, mixing, or otherwise preparing legend drugs, including all controlled substances, | | 3 | inappropriately or in excessive or inappropriate quantities is not in the best interest of the patient | | 4 | and is not in the course of the physician's professional practice, without regard to his or her | | 5 | intent; s. 458.331(1)(nn), FS (2009-2010) – Violating any provision of this chapter or chapter | | 6
7 | 456, or any rules adopted pursuant thereto; s. 458.331(1)(m), FS (2009-2010) – Failing to keep legible, as defined by department rule in consultation with the board, medical records that | | 8 | identify the licensed physician or the physician extender and supervising physician by name and | | 9 | professional title who is or are responsible for rendering, ordering, supervising, or billing for | | 10 | each diagnostic or treatment procedure and that justify the course of treatment of the patient, | | 11 | including, but not limited to, patient histories; examination results; test results; records of drugs | | 12 | prescribed, dispensed, or administered; and reports of consultations and hospitalizations and s. | | 13 | 458.331(1)(k), FS (2009-2010) – Making deceptive, untrue, or fraudulent representations in or | | 14 | related to the practice of medicine or employing a trick or scheme in the practice of medicine. | | 15 | | | 16 | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | | 17 | | | 18 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law as | | 19 | amended by deleting everything from paragraph 42 of the Recommended Order except for the | | 20 | last sentence all the way through paragraph 47 except for the last sentence thereby dismissing | | 21 | counters I and III. | | 22 | | | 23 | A motion was made, seconded and carried unanimously to adopt the Recommended Order. | | 24 | | | 25 | A motion was made, seconded and carried unanimously to waive the costs. | | 26 | | | 27 | Penalty imposed: dismiss counts I and III [(t), (nn); find guilty on (m), (q) and (k); revocation, | | 28 | \$20,000 fine; costs waived | | 29 | Michael Lee Dethhous M.D. Cleamyster El. Cettlement Agreement 20 | | 30
31 | Michael Lee Rothberg, M.D., Clearwater, FL – Settlement Agreement39 Dr. Rothberg was present and represented by Randolph Collette, Esquire. | | 32 | Dr. Rothberg was present and represented by Randolph Conette, Esquire. | | 33 | No present members were recused due to serving on the probable cause panel. | | 34 | 110 present members were recused due to serving on the probable cause paner. | | 35 | Ms. Kiesling represented the Department and presented the case to the Board. Allegations of the | | 36 | Administrative Complaint: Violation of s. 458.331(1)(t), FS (2003) – Gross or repeated | June 1-2, 2012 # **DRAFT MEETING MINUTES** | I | malpractice or the failure to practice medicine with that level of care, skill, and treatment which | |----|---| | 2 | is recognized by a reasonably prudent similar physician as being acceptable under similar | | 3 | conditions and circumstances. | | 4 | | | 5 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 6 | | | 7 | A motion was made and seconded to dismiss the Administrative Complaint. | | 8 | | | 9 | The Respondent agreed to waive attorney fees and costs in this case. | | 10 | | | 11 | The motion carried unanimously. | | 12 | | | 13 | Action taken: Administrative Complaint dismissed | | 14 | | | 15 | John Joseph Papavasiliou, M.D., Saint Johns, FL – Settlement Agreement7 | | 16 | Dr. Papavasiliou was present and represented by Gregory Chaires, Esquire. The complainant | | 17 | was also present and addressed the Board. | | 18 | | | 19 | Mr. Levine was recused due to participation on the probable cause panel. | | 20 | | | 21 | Ms. Kiesling represented the Department and presented the case to the Board. Allegations of the | | 22 | Administrative Complaint: Violation of s. 458.331(1)(m), FS (2008) – Failing to keep legible, as | | 23 | defined by department rule in consultation with the board, medical records that identify the | | 24 | licensed physician or the physician extender and supervising physician by name and professional | | 25 | title who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic | | 26 | or treatment procedure and that justify the course of treatment of the patient, including, but not | | 27 | limited to, patient histories; examination results; test results; records of drugs prescribed, | | 28 | dispensed, or administered; and reports of consultations and hospitalizations; s. 458.331(1)(dd), | | 29 | FS (2008) – Failing to supervise adequately the activities of those physician assistants, | | 30 | paramedics, emergency medical technicians, advanced registered nurse practitioners, or | | 31 | anesthesiologist assistants acting under the supervision of the physician and s. 458.331(1)(t), FS | | 32 | (2008) – Notwithstanding s. $\underline{456.072}(2)$ but as specified in s. $\underline{456.50}(2)$: 1. Committing medical | | 33 | malpractice as defined in s. <u>456.50</u> . The board shall give great weight to the provisions of s. | | 34 | 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require | | 35 | more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing | 36 repeated medical malpractice as defined in s. 456.50. A person found by the board to have June 1-2, 2012 # **DRAFT MEETING MINUTES** | 1 | committed repeated
medical malpractice based on s. 456.50 may not be licensed or continue to be | |----------|--| | 2 | licensed by this state to provide health care services as a medical doctor in this state. Nothing in | | 3 | this paragraph shall be construed to require that a physician be incompetent to practice medicine | | 4 | in order to be disciplined pursuant to this paragraph. A recommended order by an administrative | | 5 | law judge or a final order of the board finding a violation under this paragraph shall specify | | 6 | whether the licensee was found to have committed "gross medical malpractice," "repeated | | 7 | medical malpractice," or "medical malpractice," or any combination thereof, and any publication | | 8 | by the board must so specify. | | 9 | | | 10 | The Board asked Prosecution Services to ensure a companion case was filed against the EMT | | 11 | and the ARNP in this case. | | 12 | | | 13 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 14 | | | 15 | A motion was made and seconded to impose the same terms in the original agreement but to also | | 16 | include a risk management assessment. This amendment was accepted. | | 17 | | | 18 | Another amendment was offered to remove the risk management assessment and this amendment | | 19 | was rejected. | | 20 | | | 21 | A motion was made and seconded to remove the risk management assessment. The motion | | 22 | passed 7-2. | | 23 | | | 24 | The counter motion, including the risk management assessment, failed 5-5. | | 25
26 | The Desmandant agreed to vivive attempts feed and easts | | 27 | The Respondent agreed to waive attorney fees and costs. | | 28 | A motion was made and seconded to dismiss the complaint. This motion also failed 5-5. | | 29 | A motion was made and seconded to dismiss the complaint. This motion also raised 3-3. | | 30 | A motion was made and seconded to accept the original Settlement Agreement unmodified. This | | 31 | motion also failed 5-5. | | 32 | | | 33 | A motion was made and seconded to impose a letter of concern and a \$1,000 fine. This motion | | 34 | failed 2-8. | | 35 | | 36 Another motion was made, seconded and carried 6-4 to dismiss the complaint. June 1-2, 2012 | 1 | | |----------------------|---| | 2 | Action taken: Administrative Complaint dismissed | | 3 | | | 4 | Dr. Rosenberg introduced Lucy Gee, Director of Medical Quality Assurance and Jennifer | | 5 | Tsetter, Department of Health General Counsel who was present in the audience. | | 6 | | | 7 | William Todd Overcash, M.D., Ocklawaha, FL – Settlement Agreement9 | | 8 | Dr. Overcash was present and represented by Richard H. Levenstein, Esquire. | | 9 | | | 10 | <u>Case #2008-16618</u> | | 11 | Dr. Zachariah was recused due to participation on the probable cause panel. | | 12 | A11 - 1 - 0.1 - A 1 - 1 - 0.1 - 0.1 - 1 - 1 - 1 - 0.1 | | 13 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2007) - | | 14 | Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical | | 15 | malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. | | 16 | 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require | | 17 | more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing | | 18 | repeated medical malpractice as defined in s. 456.50. A person found by the board to have | | 19 | committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be | | 20 | licensed by this state to provide health care services as a medical doctor in this state. Nothing in | | 21
22 | this paragraph shall be construed to require that a physician be incompetent to practice medicine | | | in order to be disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a final order of the board finding a violation under this paragraph shall specify | | 23
24 | whether the licensee was found to have committed "gross medical malpractice," "repeated | | 2 4
25 | medical malpractice," or "medical malpractice," or any combination thereof, and any publication | | 25
26 | by the board must so specify. | | 20
27 | by the board must so specify. | | 28 | | | 29 | Case #2008-16629 | | 30 | Dr. Zachariah was recused due to participation on the probable cause panel. | | 31 | Dr. Zacharian was recused due to participation on the probable cause paner. | | 32 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2007) - | | 33 | Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical | | 34 | malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. | | 35 | 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require | | 36 | more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing | June 1-2, 2012 #### **DRAFT MEETING MINUTES** repeated medical malpractice as defined in s. 456.50. A person found by the board to have committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to provide health care services as a medical doctor in this state. Nothing in this paragraph shall be construed to require that a physician be incompetent to practice medicine in order to be disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a final order of the board finding a violation under this paragraph shall specify whether the licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication by the board must so specify. 9 10 11 1
2 3 4 5 6 7 8 This matter was tabled to allow the prosecutor and the Respondent to work out the criteria for the Respondent's practice plan. 12 13 14 #### Todd Louis Samuels, M.D., Westlake Village, CA – Settlement Agreement11 Dr. Samuels was present and represented by Holly B. Platter, Esquire. 15 16 Dr. Tucker and Mr. Levine were recused due to participation on the probable cause panel. 17 18 19 20 21 22 23 Ms. Hibbert represented the Department and presented the case to the Board. Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2010) – Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1. Committing medical malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require more than one instance, event, 24 or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as 25 defined in s. 456.50. A person found by the board to have committed repeated medical 26 malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to 27 provide health care services as a medical doctor in this state. Nothing in this paragraph shall be 28 construed to require that a physician be incompetent to practice medicine in order to be 29 disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a 30 final order of the board finding a violation under this paragraph shall specify whether the licensee was found to have committed "gross medical malpractice," "repeated medical 31 32 malpractice," or "medical malpractice," or any combination thereof, and any publication by the board must so specify. 33 34 35 A motion was made, seconded and carried unanimously to accept the Settlement Agreement. June 1-2, 2012 #### **DRAFT MEETING MINUTES** | Penalty imposed: letter of concern, \$5,000 fine, | costs, Laws and Rules course, | 5 hours CME in | |---|-------------------------------|----------------| | risk management | | | 2 3 4 1 #### Revisit William Todd Overcash, M.D., Ocklawaha, FL – Settlement Agreement9 - 5 The Respondent and the prosecutor determined the following criteria for approval of his practice 6 plan: - 1. Physician is capable of performing bariatric surgery. - 2. Facility that has geriatrics and allows the physician to do bariatrics. - 3. He is current on CESAP CME's. 9 10 11 7 8 A motion was made, seconded and carried unanimously to accept the Settlement Agreement as amended. 12 13 14 15 16 **Penalty imposed:** letter of concern, \$5,000 fine, costs, restricted from practicing bariatric surgery until he has appeared before the Probation Committee and received approval, this includes submission of a practice plan meeting the criteria set forth above and the Board retained jurisdiction to impose additional terms 17 18 19 #### Dr. Omidi was not present but he was represented by Christopher Hixon, Esquire. 212223 20 No current members were recused due to participation on the probable cause panel. 2425 - Ms. Hibbert represented the Department and presented the case to the Board. Allegations of the - Administrative Complaint: Violation of s. 458.331(1)(b), FS (2008) Having a license or the - 27 authority to practice medicine revoked, suspended, or otherwise acted against, including the - denial of licensure, by the licensing authority of any jurisdiction, including its agencies or - subdivisions. The licensing authority's acceptance of a physician's relinquishment of a license, - 30 stipulation, consent order, or other settlement, offered in response to or in anticipation of the - 31 filing of administrative charges against the physician's license, shall be construed as action - against the physician's license and s. 458.331(1)(kk), FS (2008) Failing to report to the board, - in writing, within 30 days if action as defined in paragraph (b) has been taken against one's - 34 license to practice medicine in another state, territory, or country. 35 36 A motion was made, seconded and carried unanimously to dismiss the (kk) violation. June 1-2, 2012 | 1 | | |----------|--| | 2 | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | | 3 | | | 4
5 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. | | 6 | A motion was made, seconded and carried unanimously to find the Respondent violated Florida | | 7 | statutes as charged in the Administrative Complaint. | | 8 | · | | 9 | The Respondent's attorney raised no objections to the costs. | | 10 | | | 11 | A motion was made, seconded and carried unanimously to impose a letter of concern and \$1,000 | | 12 | fine. | | 13 | | | 14 | A motion was made, seconded and carried unanimously to assess costs in the amount of | | 15 | \$2,460.41. | | 16 | | | 17 | Penalty imposed: letter of concern, \$1,000 fine, costs | | 18 | | | 19 | Donald B. Bletz, M.D., Boca Raton, FL –Settlement Agreement13 | | 20 | Dr. Bletz was present and represented by Sean Ellsworth and Randolph Collette, Esquires. | | 21 | | | 22 | Dr. Orr and Mr. Mullins were recused due to participation on the probable cause panel. | | 23 | | | 24 | Ms. Hibbert represented the Department and presented the case to the Board. Allegations of the | | 25 | Administrative Complaint: Violation of s. 458.331(1)(t), FS (2010-2011) - Notwithstanding s. | | 26 | 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. | | 27 | 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this | | 28
29 | paragraph. Medical malpractice shall not be construed to require more than one instance, event, or act. 2. Committing gross medical malpractice as | | 30 | defined in s. 456.50. A person found by the board to have committed repeated medical | | 31 | malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to | | 32 | provide health care services as a medical doctor in this state. Nothing in this paragraph shall be | | 33 | construed to require that a physician be incompetent to practice medicine in order to be | | 34 | disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a | | 35 | final order of the board finding a violation under this paragraph shall specify whether the | | 36 | licensee was found to have committed "gross medical malpractice," "repeated medical | June 1-2, 2012 # **DRAFT MEETING MINUTES** | 1 | malpractice," or "medical malpractice," or any combination thereof, and any publication by the | |----|---| | 2 | board must so specify; s. 458.331(1)(m), FS (2010-2011) - Failing to keep legible, as defined by | | 3 | department rule in consultation with the board, medical records that identify the licensed | | 4 | physician or the physician extender and supervising physician by name and professional title | | 5 | who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic or | | 6 | treatment procedure and that justify the course of treatment of the patient, including, but not | | 7 | limited to, patient histories; examination results; test results; records of drugs prescribed, | | 8 | dispensed, or administered; and reports of consultations and hospitalizations; s. 458.331(1)(nn), | | 9 | FS (2010-2011) - Violating any provision of this chapter or chapter 456, or any rules adopted | | 10 | pursuant thereto; s. 458.331(1)(gg), FS (2010-2011) – Misrepresenting or concealing a material | | 11 | fact at any time during any phase of a licensing or disciplinary process or procedure; and s. | | 12 | 458.331(1)(q), FS (2010-2011) - Prescribing, dispensing, administering, mixing, or otherwise | | 13 | preparing a legend drug, including any controlled substance, other than in the course of the | | 14 | physician's professional practice. For the purposes of this paragraph, it shall be legally presumed | | 15 | that prescribing, dispensing, administering, mixing, or otherwise preparing legend drugs, | | 16 | including all controlled substances, inappropriately or in excessive or inappropriate quantities is | | 17 | not in the best interest of the patient and is not in the course of the physician's professional | | 18 | practice, without regard to his or her intent. | | 19 | | | 20 | A motion was made, seconded and carried unanimously to drop the (q) charge. | | 21 | | | 22 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 23 | | | 24 | A motion was made, seconded and carried unanimously to impose the same terms in the original | | 25 | agreement but to increase the fine to \$40,000. | | 26 | | | 27 | The Respondent took seven days to accept or reject the counter offer. | | 28 | | | 29 | Action taken: Settlement Agreement rejected; counter to impose reprimand, \$40,000 fine, costs, | | 30 | 10 hours CME in appropriate prescribing of controlled substances, restrictions: 1) permanently | | 31 | restricted from practicing in, owning or operating a pain-management clinic; 2) perm restricted | | 32 | from prescribing Schedule II and III, controlled substances; (q) violation dismissed | | 33 | | | 34 | Jay C. Franklin, M.D., Miami, FL – Settlement Agreement14 | | 35 | Dr. Franklin was present and represented by Mark Dresnick, Esquire. | June 1-2, 2012 #### **DRAFT MEETING MINUTES** 1 Mr. Levine was recused due to participation on the probable cause panel. 2 3 Ms. Hibbert represented the Department and presented the case to the Board. Allegations of the 4 Administrative Complaint: Violation of s. 458.331(1)(t),
FS (2007-2009) – Notwithstanding s. 5 456.072(2) but as specified in s. 456.50(2): 1. Committing medical malpractice as defined in s. 6 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this 7 paragraph. Medical malpractice shall not be construed to require more than one instance, event, 8 or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as 9 defined in s. 456.50. A person found by the board to have committed repeated medical 10 malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to provide health care services as a medical doctor in this state. Nothing in this paragraph shall be 11 12 construed to require that a physician be incompetent to practice medicine in order to be 13 disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a 14 final order of the board finding a violation under this paragraph shall specify whether the 15 licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication by the 16 17 board must so specify; s. 458.331(1)(nn), FS (2007-2009) – Violating any provision of this 18 chapter or chapter 456, or any rules adopted pursuant thereto; and s. 458.331(1)(m), FS 92007-19 2009) – Failing to keep legible, as defined by department rule in consultation with the board, 20 medical records that identify the licensed physician or the physician extender and supervising 21 physician by name and professional title who is or are responsible for rendering, ordering, 22 supervising, or billing for each diagnostic or treatment procedure and that justify the course of 23 treatment of the patient, including, but not limited to, patient histories; examination results; test 24 results; records of drugs prescribed, dispensed, or administered; and reports of consultations and 25 hospitalizations. 2627 A motion was made, seconded and carried unanimously to reject the Settlement Agreement. 28 A motion was made, seconded and carried unanimously to impose the same terms but to increase the fine to \$30,000. 31 32 The Respondent took seven days to accept or reject the counter offer. 33 34 Action taken: Settlement Agreement rejected; counter to impose a reprimand, \$30,000 fine, costs, Laws and Rules course, UF drug course, FMA records course, restriction: permanent June 1-2, 2012 # **DRAFT MEETING MINUTES** | 1 2 | restriction from prescribing any controlled substance except drugs approved by FDA to treat ADD and ADHD | |-------------|---| | 3
4
5 | William Robert Crumbley, M.D., Tampa, FL – Settlement Agreement15 Dr. Crumbley withdrew from his Settlement Agreement prior to the meeting. | | 6 | 21. Stumbley withdrew from his Settlement rigidement prior to the incetting. | | 7 | Nicholas Charles Caro, M.D., Chicago, IL – Settlement Agreement16 | | 8 | Dr. Caro was present but not represented by counsel. | | 9 | | | 10 | No present members were recused due to participation on the probable cause panel. | | 11 | | | 12 | Mr. Milne represented the Department and presented the case to the Board. Allegations of the | | 13 | Administrative Complaint: Violation of s. 458.331(1)(b), FS (2009) – Having a license or the | | 14 | authority to practice medicine revoked, suspended, or otherwise acted against, including the | | 15
16 | denial of licensure, by the licensing authority of any jurisdiction, including its agencies or subdivisions. The licensing authority's acceptance of a physician's relinquishment of a license, | | 17 | stipulation, consent order, or other settlement, offered in response to or in anticipation of the | | 18 | filing of administrative charges against the physician's license, shall be construed as action | | 19 | against the physician's license and s. 458.331(1)(kk), FS (2009) – Failing to report to the board, | | 20 | in writing, within 30 days if action as defined in paragraph (b) has been taken against one's | | 21 | license to practice medicine in another state, territory, or country. | | 22 | | | 23
24 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 25 | A motion was made and seconded to offer a counter proposal to impose a letter of concern, | | 26 | \$1,000 fine, and the Laws and Rules course. | | 27 | | | 28 | An amendment was offered to suspend the license until his Illinois license is clear and reserve | | 29 | jurisdiction to impose additional terms at that time. This amendment was accepted. | | 30 | | | 31 | An amendment was offered to drop the suspension and replace with language that says if he | | 32 | returns to practice in Florida, the Board reserves jurisdiction to impose additional terms. This | | 33
34 | amendment was accepted. | | 35 | The Respondent took seven days to accept or reject the counter offer. | | | and recop officers to on so you days to develve of reject the continue officer. | June 1-2, 2012 #### **DRAFT MEETING MINUTES** | 1 | Action taken: letter of concern, \$3,000 fine, costs, Laws and Rules course, suspension until his | |----------|---| | 2 | Illinois license is clear, jurisdiction is retained to impose additional terms if he returns to Florida | | 3 | to practice | | 4 | | | 5 | Carl Z. Salzman, M.D., Pembroke Pines, FL – Settlement Agreement17 | | 6 | This hearing was continued until the next Board Meeting. | | 7 | | | 8 | Kevin Louis Boyer, M.D., Bradenton, FL – Settlement Agreement20 | | 9 | Dr. Boyer was present and represented by Troy J. Cotts, Esquire. | | 10 | | | 11 | Dr. Zachariah was recused due to participation on the probable cause panel. Dr. Thomas recused | | 12 | himself because he knows the physician. | | 13 | | | 14 | Ms. Kiesling represented the Department and presented the case to the Board. Allegations of the | | 15 | Administrative Complaint: Violation of s. 458.33191)(t), FS (2007) – Notwithstanding s. | | 16 | 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. | | 17 | 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this | | 18 | paragraph. Medical malpractice shall not be construed to require more than one instance, event, | | 19 | or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as | | 20 | defined in s. 456.50. A person found by the board to have committed repeated medical | | 21 | malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to | | 22
23 | provide health care services as a medical doctor in this state. Nothing in this paragraph shall be | | 23 | construed to require that a physician be incompetent to practice medicine in order to be | | 24 | disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a | | 25 | final order of the board finding a violation under this paragraph shall specify whether the | | 26 | licensee was found to have committed "gross medical malpractice," "repeated medical | | 27 | malpractice," or "medical malpractice," or any combination thereof, and any publication by the | | 28 | board must so specify and s. 458.331(1)(m), FS (2007) – Failing to keep legible, as defined by | | 29 | department rule in consultation with the board, medical records that identify the licensed | | 30
31 | physician or the physician extender and supervising physician by name and professional title | | 32 | who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic or treatment procedure and that justify the course of treatment of the patient, including, but not | | 33 | | | 34 | limited to, patient histories; examination results; test results; records of drugs prescribed, dispensed, or administered; and reports of consultations and hospitalizations. | | 35 | dispensed, or administered, and reports of consultations and nospitalizations. | | 36 | A motion was made, seconded and carried with two opposed to reject the Settlement Agreement. | opposition and the second that the second th June 1-2, 2012 | 1 | | |---------------------------------|--| | 2 | A motion was made, seconded and carried with two opposed to offer the same agreement but to | | 3
4 | increase the fine to \$20,000. | | 5
6 | The Respondent took seven days to accept or reject the counter offer. | | 7 | Action taken: Settlement Agreement rejected; counter offer to impose letter of concern, \$20,000 | | 8 | fine, costs, FMA records course, 5 hours CME in risk management | | 9 | | | 10 | Narciso A. Rodriguez-Cayro, M.D., Winter Haven, FL - Settlement Agreement21 | | 11
12 | Dr. Rodriguez-Cayro was present but not represented by counsel. | | 13
14 | No present members were recused due to participation on the probable cause panel. | | 15
16 | Ms. Green represented the Department and presented the case to the Board. Allegations of the Administrative Complaint: Violation of s. 458.331(1)(b), FS (2011) – Having a license or the | | 17 | authority to practice medicine revoked, suspended, or otherwise acted against, including the | | 18 | denial of licensure, by the licensing authority of any jurisdiction, including its agencies or | | 19
20 | subdivisions. The licensing authority's acceptance of a physician's relinquishment of a
license, stipulation, consent order, or other settlement, offered in response to or in anticipation of the | | 21 | filing of administrative charges against the physician's license, shall be construed as action | | 2223 | against the physician's license. | | 24
25 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 26
27 | Penalty imposed: letter of concern, \$1,500 fine, costs, Laws and Rules course | | 28 | Florence J. Heimberg, M.D., Bradenton, FL – Settlement Agreement23 | | 29
30 | Dr. Heimberg was present and represented by Christy Carpenter and Troy Cotts, Esquires. | | 31
32 | Dr. El Sanadi and Mr. Levine were recused due to participation on the probable cause panel. | | 33 | Ms. Green represented the Department and presented the case to the Board. Allegations of the | | 34 | Administrative Complaint: Violation of s. 458.331(1)(t), FS (2006) – Notwithstanding s. | | 35 | 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. | | 36 | 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this | June 1-2, 2012 a # **DRAFT MEETING MINUTES** | 1 | paragraph. Medical malpractice shall not be construed to require more than one instance, event, | |----|--| | 2 | or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as | | 3 | defined in s. 456.50. A person found by the board to have committed repeated medical | | 4 | malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to | | 5 | provide health care services as a medical doctor in this state. Nothing in this paragraph shall be | | 6 | construed to require that a physician be incompetent to practice medicine in order to be | | 7 | disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a | | 8 | final order of the board finding a violation under this paragraph shall specify whether the | | 9 | licensee was found to have committed "gross medical malpractice," "repeated medical | | 10 | malpractice," or "medical malpractice," or any combination thereof, and any publication by the | | 11 | board must so specify. | | 12 | bould must so specify. | | 13 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 14 | | | 15 | The Respondent agreed to waive attorney fees and costs. | | 16 | | | 17 | A motion was made, seconded and carried unanimously to dismiss the Administrative | | 18 | Complaint. | | 19 | • | | 20 | The Board asked that the expert witness in this case be referred to the Expert Witness | | 21 | Committee. | | 22 | | | 23 | Action taken: Administrative Complaint dismissed | | 24 | • | | 25 | Ricardo Plaud, ACN, M.D., Casselberry, FL – Determination of Waiver24 | | 26 | Dr. Plaud was not present nor was he represented by counsel. | | 27 | | | 28 | Dr. Zachariah was recused due to participation on the probable cause panel. | | 29 | | | 30 | Ms. Green represented the Department and presented the case to the Board. Allegations of the | | 31 | Administrative Complaint: Violation of s. 458.331(1)(nn), FS (2010) – Violating any provision | | 32 | of this chapter or chapter 456, or any rules adopted pursuant thereto. | | 33 | | | 34 | A motion was made, seconded and carried unanimously to find the Respondent has waived his | right to a hearing. 35 June 1-2, 2012 # **DRAFT MEETING MINUTES** A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | 2 | | |----------|--| | 3 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. | | 4 | | | 5 | A motion was made, seconded and carried unanimously to find the Respondent violated Florida | | 6 | statutes as charged in the Administrative Complaint. | | 7 | | | 8 | A motion was made, seconded and carried unanimously to revoke the Respondent's license. | | 9 | A | | 10 | A motion was made, seconded and carried unanimously to waive assessment of costs. | | 11
12 | Penalty imposed: revocation, costs waived | | 13 | renarry imposed: Tevocation, costs warved | | 14 | John Windham, P.A., Lake City, FL – Determination of Waiver25 | | 15 | Mr. Windham was not present nor was he represented by counsel. | | 16 | The winding was not present for was no represented by counself | | 17 | No present members were recused due to participation on the probable cause panel. | | 18 | | | 19 | Ms. Green represented the Department and presented the case to the Board. Allegations of the | | 20 | Administrative Complaint: Violation of s. s. 458.331(1)(k), FS (2010-2011) – Making deceptive, | | 21 | untrue, or fraudulent representations in or related to the practice of medicine or employing a trick | | 22 | or scheme in the practice of medicine; s. 458.331(1)(nn), FS (2010-2011) – Violating any | | 23 | provision of this chapter or chapter 456, or any rules adopted pursuant thereto; s. 458.331(1)(r), | | 24 | FS (2010-2011) – Prescribing, dispensing, or administering any medicinal drug appearing on any | | 25 | schedule set forth in chapter 893 by the physician to himself or herself, except one prescribed, | | 26 | dispensed, or administered to the physician by another practitioner authorized to prescribe, | | 27 | dispense, or administer medicinal drugs; and s. 456.072(1)(hh), FS (2010-2011) – Being | | 28 | terminated from a treatment program for impaired practitioners, which is overseen by an | | 29 | impaired practitioner consultant as described in s. <u>456.076</u> , for failure to comply, without good | | 30 | cause, with the terms of the monitoring or treatment contract entered into by the licensee, or for | | 31 | not successfully completing any drug treatment or alcohol treatment program. | | 32 | | | 33 | A motion was made, seconded and carried unanimously to find the Respondent has waived his | | 34 | right to a hearing. | | 35
36 | A motion was made seconded and corried unanimously to adopt the Findings of Fact | | 30 | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | June 1-2, 2012 | 1 | | |----------|---| | 2 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. | | 3 | | | 4 | A motion was made, seconded and carried unanimously to find the Respondent violated Florida | | 5 | statutes as charged in the Administrative Complaint. | | 6 | | | 7 | A motion was made, seconded and carried unanimously to revoke the Respondent's license. | | 8 | | | 9 | A motion was made, seconded and carried unanimously to waive assessment of costs. | | 10 | | | 11 | Penalty imposed: revocation, costs waived | | 12 | | | 13 | Voluntary Relinquishments: | | 14 | Robert L. Diaz, M.D., Palm Beach Gardens, FL | | 15
16 | Dr. Diaz was not present nor was he represented by counsel. | | 17 | No present members were recused due to participation on the probable cause panel. | | 18 | No present members were recused due to participation on the probable cause panel. | | 19 | Allegations of the Administrative Complaint: Violation of s. s. 456.072(1)(kk), FS (2011) - | | 20 | Being terminated from the state Medicaid program pursuant to s. 409.913, any other state | | 21 | Medicaid program, or the federal Medicare program, unless eligibility to participate in the | | 22 | program from which the practitioner was terminated has been restored | | 23 | program from which the practitioner was terminated has been restored | | 24 | A motion was made, seconded and carried unanimously to accept the voluntary relinquishment | | 25 | of license. | | 26 | | | 27 | Penalty imposed: license relinquished | | 28 | | | 29 | Carlos M. Barrera Valdivia, M.D., Miami, FL29 | | 30 | Dr. Valdivia was not present nor was he represented by counsel. | | 31 | | | 32 | Probably cause was waived in this case. | | 33 | | | 34 | Allegations of the Administrative Complaint: Violation of s. s. 458.331(1)(c), FS – Being | | 35 | convicted or found guilty of, or entering a plea of nolo contendere to, regardless of adjudication, | | 36 | a crime in any jurisdiction which directly relates to the practice of medicine or to the ability to | | | | June 1-2, 2012 | 1 2 | practice medicine; s. 458.331(1)(g), FS – Failing to perform any statutory or legal obligation placed upon a licensed physician; and s. 458.331(1)(nn), FS – Violating any provision of this | |--------
--| | 3 | chapter or chapter 456, or any rules adopted pursuant thereto. | | 4 | | | 5 | A motion was made, seconded and carried unanimously to accept the voluntary relinquishment | | 6 | of license. | | 7 | Daniella, Sanara de Prance de Prance de La constante d | | 8
9 | Penalty imposed: license relinquished | | 10 | | | 11 | Brian W. Cook, M.D., Clearwater, FL30 | | 12 | Dr. Cook was not present nor was he represented by counsel. | | 13 | Dr. Cook was not present nor was ne represented by counser. | | 14 | Dr. El Sanadi and Mr. Levine were recused due to participation on the probable cause panel. | | 15 | B1. El Balladi and 1/11. Be time were recused due to participation on the producte educe panel. | | 16 | Allegations of the Administrative Complaint: Violation of s. 456.072(1)(v), FS (2008-2011) – | | 17 | Engaging or attempting to engage in sexual misconduct as defined and prohibited in s. | | 18 | 456.063(1) and s. 458.331(1)(j), FS (2008-2011) – Aiding, assisting, procuring, employing, or | | 19 | advising any unlicensed person or entity to practice a profession contrary to this chapter, the | | 20 | chapter regulating the profession, or the rules of the department or the board. | | 21 | | | 22 | A motion was made, seconded and carried unanimously to accept the voluntary relinquishment | | 23 | of license. | | 24 | | | 25 | Penalty imposed: license relinquished | | 26 | | | 27 | Jorge Carlos Suarez, N.C., Miami, FL31 | | 28 | Mr. Suarez was not present nor was he represented by counsel. | | 29 | | | 30 | Mr. Levine was recused due to participation on the probable cause panel. | | 31 | All (1 | | 32 | Allegations of the Administrative Complaint: Violation of s. 468.518(1)(n), FS (2008) – | | 33 | Violating any provision of this chapter or chapter 456, or any rules adopted pursuant thereto. | | 34 | A more than a more and a more and a more and a more at the control of | | 35 | A motion was made, seconded and carried unanimously to accept the voluntary relinquishment | | 36 | of license. | June 1-2, 2012 | Penalty imposed: license relinquished | |---| | | | Raul A. Ramos, M.D., Belle Glade, FL32 | | Dr. Ramos was not present nor was he represented by counsel. | | | | Dr. Nuss was recused due to participation on the probable cause panel. | | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(w), FS (2009-2010) – | | Delegating professional responsibilities to a person when the licensee delegating such | | responsibilities knows or has reason to know that such person is not qualified by training, | | experience, or licensure to perform them; s. 458.331(1)(nn), FS (2009-2010) – Violating any | | provision of this chapter or chapter 456, or any rules adopted pursuant thereto; and s. | | 458.331(1)(aa), FS (2009-2010 – Presigning blank prescription forms. | | | | A motion was made, seconded and carried unanimously to accept the voluntary relinquishment | | of license. | | | | Penalty imposed: license relinquished | | | | Antonio J. Juan-Maza, M.D., Hollywood, FL33 | | Dr. Juan-Maza was not present nor was he represented by counsel. | | | | No present members were recused due to participation on the probable cause panel. | | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(nn), FS (2008) – | | Violating any provision of this chapter or chapter 456, or any rules adopted pursuant thereto; s. | | 458.331(1)(t), FS (2008) – Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): | | 1. Committing medical malpractice as defined in s. 456.50. The board shall give great weight to | | the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be | | construed to require more than one instance, event, or act. 2. Committing gross medical | | malpractice. 3. Committing repeated medical malpractice as defined in s. 456.50. A person found | | by the board to have committed repeated medical malpractice based on s. 456.50 may not be | | licensed or continue to be licensed by this state to provide health care services as a medical | | doctor in this state. Nothing in this paragraph shall be construed to require that a physician be | | incompetent to practice medicine in order to be disciplined pursuant to this paragraph. A | June 1-2, 2012 #### **DRAFT MEETING MINUTES** | 1 | recommended order by an administrative law judge or a final order of the board finding a | |----|--| | 2 | violation under this paragraph shall specify whether the licensee was found to have committed | | 3 | "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any | | 4 | combination thereof, and any publication by the board must so specify; s. 458.331(1)(q), FS | | 5 | (2008) – Prescribing, dispensing, administering, mixing, or otherwise preparing a legend drug, | | 6 | including any controlled substance, other than in the course of the physician's professional | | 7 | practice. For the purposes of this paragraph, it shall be legally presumed that prescribing, | | 8 | dispensing, administering, mixing, or otherwise preparing legend drugs, including all controlled | | 9 | substances, inappropriately or in excessive or inappropriate quantities is not in the best interest of | | 10 | the patient and is not in the course of the physician's professional practice, without regard to his | | 11 | or her intent; and s. 458.331(1)(m), FS (2008) – Failing to keep legible, as defined by department | | 12 | rule in consultation with the board, medical records that identify the licensed physician or the | | 13 | physician extender and supervising physician by name and professional title who is or are | | 14 | responsible for rendering, ordering, supervising, or billing for each diagnostic or treatment | | 15 | procedure and that justify the course of treatment of the patient, including, but not limited to, | | 16 | patient histories; examination results; test results; records of drugs prescribed, dispensed, or | | 17 | administered; and reports of consultations and hospitalizations. | | 10 | | 18 19 A motion was made, seconded and carried unanimously to accept the voluntary relinquishment of license. 20 21 22 Penalty imposed: license relinquished 23 24 Chirag N. Amin, M.D., Corona, CA......52 Dr. Amin was not present nor was he represented by counsel. 25 26 27 Mr. Levine was recused due to participation on the probable cause panel. 28 29 30 31 32 33 34 35 Allegations of the Administrative Complaint: Violation of s. 458.313(1)(b), FS (2009) - Having a license or the authority to practice medicine revoked, suspended, or otherwise acted against, including the denial of licensure, by the licensing authority of any jurisdiction, including its agencies or subdivisions. The licensing authority's acceptance of a physician's relinquishment of a license, stipulation, consent order, or other settlement, offered in response to or in anticipation of the filing of administrative charges against the physician's license, shall be construed as action against the physician's license and s. 458.331(1)(kk), FS (2009) – Failing to report to the board, June 1-2, 2012 # **DRAFT MEETING MINUTES** | 1
2
3 | in writing, within 30 days if action as defined in paragraph (b) has been taken against one's license to practice medicine in another state, territory, or country. | |------------------|---| | 5
4
5
6 | A motion was made, seconded and carried unanimously to accept the voluntary relinquishment of license. | | 7 | Penalty imposed: license relinquished | | 8 | renarry imposed. Incense
reiniquished | | 9 | Zenaida Amayao Reyes-Arguelles, M.D., Brooklyn, NY – Hearing Not Involving Disputed | | 10 | Issues of Material Fact | | 11 | Dr. Reyes-Arguelles was present and represented by Mark Furman, Esquire. | | 12 | | | 13 | No present member was recused due to participation on the probable cause panel. | | 14 | | | 15 | Ms. Kiesling represented the Department and presented the case to the Board. Allegations of the | | 16 | Administrative Complaint: Violation of s. 458.331(1)(b), FS (2010-2011) – Having a license or | | 17 | the authority to practice medicine revoked, suspended, or otherwise acted against, including the | | 18 | denial of licensure, by the licensing authority of any jurisdiction, including its agencies or | | 19 | subdivisions. The licensing authority's acceptance of a physician's relinquishment of a license, | | 20 | stipulation, consent order, or other settlement, offered in response to or in anticipation of the | | 21 | filing of administrative charges against the physician's license, shall be construed as action | | 22 | against the physician's license and s. 458.331(1)(kk), FS (2010-2011) – Failing to report to the | | 23 | board, in writing, within 30 days if action as defined in paragraph (b) has been taken against | | 24 | one's license to practice medicine in another state, territory, or country. | | 25 | | | 26 | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | | 27 | | | 28 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. | | 29 | | | 30 | A motion was made, seconded and carried unanimously to find the Respondent violated Florida | | 31 | statutes as charged in the Administrative Complaint. | | 32 | A motion was made seconded and somiod unanimously to syspend the Description is a | | 33 | A motion was made, seconded and carried unanimously to suspend the Respondent's licensed | | 34 | until all licenses are clear, letter of concern, \$2,500 fine and the Laws and Rules course. | | 35 | | 36 A motion was made, seconded and carried unanimously to waive costs in this case. June 1-2, 2012 #### **DRAFT MEETING MINUTES** | 1 | | |----|---| | 2 | Penalty imposed: suspended until all licenses are clear, letter of concern, \$2,500 fine and the | | 3 | Laws and Rules course | | 4 | | | 5 | John T. Legowik, M.D., Kissimmee, FL – Settlement Agreement51 | | 6 | Dr. Legowik was present with two individuals assisting Dr. Legowik with his hearing. | | 7 | | | 8 | Dr. Zachariah was recused due to participation on the probable cause panel. | | 9 | | | 10 | Ms. Gregg represented the Department and presented the case to the Board. Allegations of the | | 11 | Administrative Complaint: Violation of s. 458.331(1)(t), FS (2006) – Notwithstanding s. | | 12 | 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. | | 13 | 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this | | 14 | paragraph. Medical malpractice shall not be construed to require more than one instance, event, | | 15 | or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as | | 16 | defined in s. 456.50. A person found by the board to have committed repeated medical | | 17 | malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to | | 18 | provide health care services as a medical doctor in this state. Nothing in this paragraph shall be | | 19 | construed to require that a physician be incompetent to practice medicine in order to be | | 20 | disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a | | 21 | final order of the board finding a violation under this paragraph shall specify whether the | | 22 | licensee was found to have committed "gross medical malpractice," "repeated medical | | 23 | malpractice," or "medical malpractice," or any combination thereof, and any publication by the | | 24 | board must so specify; s. 458.331(1)(q), FS (2006) – Prescribing, dispensing, administering, | | 25 | mixing, or otherwise preparing a legend drug, including any controlled substance, other than in | | 26 | the course of the physician's professional practice. For the purposes of this paragraph, it shall be | | 27 | legally presumed that prescribing, dispensing, administering, mixing, or otherwise preparing | | 28 | legend drugs, including all controlled substances, inappropriately or in excessive or inappropriate | | 29 | quantities is not in the best interest of the patient and is not in the course of the physician's | | 30 | professional practice, without regard to his or her intent; s. 458.331(1)(m), FS (2006) – Failing to | | 31 | keep legible, as defined by department rule in consultation with the board, medical records that | | 32 | identify the licensed physician or the physician extender and supervising physician by name and | | 33 | professional title who is or are responsible for rendering, ordering, supervising, or billing for | | 34 | each diagnostic or treatment procedure and that justify the course of treatment of the patient, | 34 35 36 including, but not limited to, patient histories; examination results; test results; records of drugs prescribed, dispensed, or administered; and reports of consultations and hospitalizations. June 1-2, 2012 | 1 | | |----------|---| | 2 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 3
4 | A motion was made and seconded to impose the same terms in the original agreement but to | | 5 | increase the fine to \$30,000 and to require him to surrender his DEA license. The motion carried | | 6 | unanimously. | | 7 | | | 8
9 | After discussion, a motion was made and seconded to reconsider the previous action. The motion carried 6-4. | | 10 | | | 11 | A motion was made and seconded to revoke the Respondent's license. The motion failed 2-8. | | 12 | A mostice was made and seconded to improve the same towns in the original acrossment but to | | 13
14 | A motion was made and seconded to impose the same terms in the original agreement but to increase the fine to \$30,000 and to require him to surrender his DEA license. | | 15 | mercase the fine to \$50,000 and to require finit to surrender his DEA needse. | | 16 | An amendment was offered to strike the portion of the monitoring that requires review of all | | 17 | cases involving acute chronic pain. This amendment was accepted. | | 18 | | | 19 | The motion carried unanimously. | | 20
21 | The Respondent took seven days to accept or reject the counter offer. | | 22 | The Respondent took seven days to accept of reject the counter offer. | | 23 | Action taken: Settlement Agreement rejected; counter offer to impose reprimand, \$30,000 fine, | | 24 | costs, Laws and Rules course, 5 hours CME in risk management, probation for three years with | | 25 | indirect supervision, 50% chart review, consult with monitor on all pain related cases, quarterly | | 26 | reports from monitor, report from respondent), surrender DEA license | | 27 | Cocon Augusto Del con M.D. Boynton Booch El. Determination of Weiven | | 28
29 | Cesar Augusto DeLeon, M.D., Boynton Beach, FL – Determination of Waiver | | 30 | Dr. DeLeon was not present nor was he represented by counsel. | | 31 | Dr. Deleon was not present not was ne represented by counsel. | | 32 | Dr. Orr was recused in both cases due to participation on the probable cause panel. | | 33 | | | 34 | Mr. Milne represented the Department and presented the case to the Board. Allegations of the | | 35 | Administrative Complaints: Violation of s. 456.072(1)(c), FS (2011) – Being convicted or found | June 1-2, 2012 | 1 | guilty of, or entering a plea of guilty or nolo contendere to, regardless of adjudication, a crime in | |----------------------
--| | 2 | any jurisdiction which relates to the practice of, or the ability to practice, a licensee's profession | | 3 | | | 4 | A motion was made, seconded and carried unanimously to find the Respondent waived his right | | 5 | to a hearing. | | 6 | | | 7 | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | | 8 | | | 9 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. | | 10 | A modicular and a considerate and considerate in the form of the Decomplete in D | | 11
12 | A motion was made, seconded and carried unanimously to revoke the Respondent's license. | | 13 | A motion was made, seconded and carried unanimously to waive assessment of costs in this | | 13 | · | | 15 | case. | | 16 | Penalty imposed: revoked, costs waived | | 17 | renarry imposed: revoked, costs warved | | 18 | Charles Kenneth Graff, M.D., Bonita Springs, FL – Hearing Not Involving Disputed Issues | | 19 | of Material Fact56 | | 20 | Dr. Graff was not present nor was he represented by counsel. | | 21 | r r | | 22 | Dr. Stringer was recused due to participation on the probable cause panel. | | 23 | | | 24 | Ms. Green represented the Department and presented the case to the Board. Allegations of the | | 25 | Administrative Complaint: Violation of s. 458.331(1)(nn), FS (2010) – Violating any provision | | 26 | of this chapter or chapter 456, or any rules adopted pursuant thereto | | 27 | | | 28 | A most in the second of and and and another death of the Eindiness of East | | 29 | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | | | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | | 30 | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. | | 30
31 | | | | | | 31 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. | | 31
32
33
34 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. A motion was made, seconded and carried unanimously to impose a \$1,000 fine, the Laws and Rules course and required to comply with delinquent CME. | | 31
32
33 | A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. A motion was made, seconded and carried unanimously to impose a \$1,000 fine, the Laws and | June 1-2, 2012 # **DRAFT MEETING MINUTES** | 2 | Penalty imposed: \$1,000 fine, the Laws and Rules course, required to comply with delinquent | |----|---| | 3 | CME | | 4 | | | 5 | Tara Carolyn Levy, E.O., Saint Petersburg, FL – Voluntary Relinquishment57 | | 6 | Ms. Levy was not present nor was she represented by counsel. | | 7 | | | 8 | Dr. Nuss was recused due to participation on the probable cause panel. | | 9 | | | 10 | Allegations of the Administrative Complaint: Violation of s. s. 478.52(1)(v), FS (2008-2009) – | | 11 | Violating any provision of this chapter or chapter 456, or any rules adopted pursuant thereto. | | 12 | | | 13 | A motion was made, seconded and carried unanimously to accept the Voluntary relinquishment | | 14 | of license. | | 15 | | | 16 | Penalty imposed: license relinquished | | 17 | | | 18 | <u>Lawrence Alan Mishlove, M.D., Panama City Beach, FL – Recommended Order .60</u> | | 19 | Dr. Mishlove was present but not represented by counsel. | | 20 | | | 21 | No current members were recused due to participation on the probable cause panel. Dr. | | 22 | Rosenberg confirmed all participating members had read the complete record. | | 23 | | | 24 | Ms. Green represented the Department and presented the case to the Board. Allegations of the | | 25 | Administrative Complaint: Violation of s. s. 456.072(1)(hh), FS (2009) – Being terminated from | | 26 | a treatment program for impaired practitioners, which is overseen by an impaired practitioner | | 27 | consultant as described in s. 456.076, for failure to comply, without good cause, with the terms of | | 28 | the monitoring or treatment contract entered into by the licensee, or for not successfully | | 29 | completing any drug treatment or alcohol treatment program and s. 458.331(1)(s), FS (2009) – | | 30 | Being unable to practice medicine with reasonable skill and safety to patients by reason of illnes | | 31 | or use of alcohol, drugs, narcotics, chemicals, or any other type of material or as a result of any | | 32 | mental or physical condition. | | 33 | | | 34 | A motion was made, seconded and carried unanimously to adopt the Findings of Fact. | | 35 | | 1 36 A motion was made, seconded and carried unanimously to adopt the Conclusions of Law. June 1-2, 2012 | 1 | | |----------------|--| | 2 3 | A motion was made, seconded and carried unanimously to adopt the Recommended Order. | | 4
5
6 | A motion was made, seconded and carried unanimously to address the assessment of costs until a later date. | | 7
8
9 | Penalty imposed: suspended until appears and demonstrates his ability to practice with reasonable skill and safety; if reinstated, probation for five years with terms to be set at that time | | 10
11
12 | Final Order Compliance Issues: Jorge Valido, M.D. – Motion for Reconsideration | | 13 | Const. Valenta Constalla M.D. Dannatta I. & Data della | | 14
15
16 | Grace Valente Guastella, M.D. – Request to Lift Restriction59 Dr. Guastella withdrew her motion prior to the meeting. | | 17 | Enock Joseph, M.D. – Petition for Reinstatement62 | | 18
19 | Dr. Joseph was present but not represented by counsel. | | 20
21
22 | A motion was made, seconded and carried unanimously to deny his petition for reinstatement because he has failed to comply with the terms of the Final Order. | | 23
24 | Action taken: petition denied | | 25 | Terease Estelle Kwiatkowski, M.D. – Request for Reconsideration63 | | 26
27 | This matter was withdrawn by Dr. Kwiatkowski prior to the meeting. | | 28
29 | Action taken: none necessary | | 30 | Robin Lynn Ortman, P.A. – Petition to Withdraw Voluntary Agreement to Withdraw from | | 31 | Practice64 | | 32
33 | This matter was withdrawn from the agenda prior to the meeting. | | 34
35 | Action taken: none necessary | | 36 | Board Director's Remarks: | | | | June 1-2, 2012 | 2014 Board of Medicine Meeting Dates49 | <u>)</u> |
--|----------| | A motion was made, seconded and carried unanimously to approve the proposed 2014 dat | tes | | Trinotion was made, seconded and carried analimously to approve the proposed 2011 date | | | Action taken: dates approved | | | | | | 2013 Legislative Proposals | | | Ms. Tootled reviewed the Board's 2012 legislative proposals: | | | 1. CME proposal that would allow specific requirements for CME be set by the Boar | rd in | | rule in lieu of statute. | | | 2. CE on Domestic Violence proposal would change the current requirement to comp | plete | | this course every six years. | | | 3. Increase fine caps proposal which would increase fines in certain offenses to \$25,0 | 000 | | 4. Streamlining the licensure process proposal | | | Increase fee cap – Ms. Tootle recommended the Board not move forward with | | | portion of the proposal because the Board is this board is projected to have suf | ficient | | cash balances due to efficiencies in technology that will be realized in the next | year or | | SO. | | | | | | A motion was made, seconded and carried unanimously to go forward with these proposal | ls for | | 2013. | | | | | | Action taken: 2013 legislative proposals set | | | | | | Department Remarks: No tab |) | | Ms. Donnelly addressed the Board and brought them up to date on activities in the Prosec | | | Services Unit. | | | | | | Council on Physician Assistants: |) | | Dr. Winchester provided the report for the meeting held May 31, 2012. | | | 21. Williams and the report for the incoming next ring of 1, 2012. | | | A motion was made, seconded and carried unanimously to approve the report. | | | Trimotori was made, seconded and carried analimously to approve the report | | | Action taken: report approved | | | The both the property of p | | | Federation of State Medical Boards (FSMB) ReportNo tab | ` | June 1-2, 2012 | 1
2
3 | Dr. Orr provided a report on the FSMB Annual Meeting and an update on a conference call related to National licensure legislation proposed by the FSMB. He presented the Board with a plaque from the FSMB to the Board for serving the public interest and protecting the health of all | |-------------|--| | 4 | Florida citizens. | | 5 | | | 6 | A motion was made, seconded and carried unanimously to approve the report. | | 7 | | | 8 | Action taken: report approved | | 9 | | | 10 | Discussion Items: Addendum | | 11 | Editorial Board Review Process for Articles | | 12 | Dr. Orr advised the Board that Mr. Tellechea and Ms. Tootle's comments are needed when | | 13 | members draft articles for publication. He asked the editorial board to be sensitive to deadlines | | 14 | and suggested the Board continue to develop this process. He also suggested each member reach | | 15 | out to their respective specialty societies and hospital systems. | | 16 | | | 17 | Dr. Rosenberg acknowledged Dr. Orr's comments. He thanked Ms. Goesch, the | | 18 | Communication, Education and Communication Committee and Ms. Sanford for working | | 19 | together to get the Board's information out. | | 20 | | | 21 | Action taken: none | | 22 | | | 23 | Meeting Date/Location for October 2012 | | 24 | The Board discussed moving the meeting date currently set for the October 2012 meeting to | | 25 | October 12-13, 2012. | | 26 | | | 27 | A motion was made, seconded and carried unanimously to approve holding the meeting October | | 28 | 12-13, 2012. | | 29 | | | 30 | Action taken: date moved to October 12-13, 2012 | | 31 | | | 32 | Quarterly Citation Report | | 33 | This report was accepted for information only. | | 34 | Committee Dominator | | 35 | Committee Reports: | | 36 | Surgical Care/Quality Assurance CommitteeNo tab | June 1-2, 2012 # **DRAFT MEETING MINUTES** | 1 | Dr. Orr provided the report for the meeting held May 31, 2012. | |----------|--| | 2 | | | 3 | A motion was made, seconded and carried unanimously to approve the report. | | 5 | Action taken: report approved | | 6 | | | 7 | Credentials Committee Meeting | | 8 | Dr. Nuss provided the report for the meeting held May 31, 2012. | | 9 | | | 10 | A motion was made, seconded and carried unanimously to approve the report. | | 11 | | | 12 | Action taken: report approved | | 13 | | | 14 | Rules/Legislative Committee Meeting | | 15 | Mr. Tellechea explained the Rules/Legislative Committee Meeting scheduled for May 31, 2012 | | 16 | had to be cancelled due to quorum issues. He explained there was an issue that needed to be | | 17 | addressed by the Board before the Committee meets again. | | 18 | · | | 19 | Mr. Tellechea explained the Board is required to undergo a Rules Review every year and to | | 20 | present a Regulatory Plan to the Governor's Office by July 1, 2012. He asked for permission for | | 21 | him to work with the Chairman of the Board in developing this list to ensure the Board meets the | | 22 | deadline and the final plan would be presented to the Board at the next meeting. | | 23 | | | 24
25 | A motion was made, seconded and carried unanimously to delegate authority to Dr. Rosenberg to | | 25 | approve the draft Regulatory Plan and to present the plan to the Board at the August meeting. | | 26 | | | 27 | Action taken: authority delegated to Dr. Rosenberg to approve the draft Regulatory Plan and for | | 28 | staff to present the plan to the Board at the August meeting | | 29 | | | 30 | Communication, Education and Information Committee | | 31 | The meeting scheduled for May 31, 2012 was cancelled by the Committee Chair prior to the | | 32 | meeting. | | 33 | | | 34 | Finance & Process Accountability Committee | | 35 | The meeting scheduled for May 31, 2012 was cancelled by the Committee Chair prior to the | | · | \cdot | 35 36 meeting. # Florida Board of Medicine Peabody Orlando 9801 International Drive Orlando, FL 32819 (407) 352-4000 June 1-2, 2012 | 1 | | |----|--| | 2 | Approval of Meeting Minutes: | | 3 | April 13-14, 2012 Meeting | | 4 | A motion was made, seconded and carried unanimously to approve the minutes as written. | | 5 | | | 6 | Action taken: minutes approved | | 7 | | | 8 | Ratification of Applicants Pursuant to Chapter 458, FS50 | | 9 | A motion was made, seconded and carried unanimously to ratify the licenses. | | 10 | | | 11 | Action taken: licenses ratified | | 12 | | | 13 | The meeting adjourned at 3:37 pm. | ## Florida Board of Medicine Peabody Orlando 9801 International Drive Orlando, FL 32819 (407) 352-4000 June 1-2, 2012 ## **DRAFT MEETING MINUTES** | 1 | Saturday, June 2, 2012 | | |----|--|-----------------------------------| | 2 | 8:00 a.m. ROLL CALL | | | 3 | | | | 4 | Members Present: | Members Absent: | | 5 | Jason J. Rosenberg, M.D., Chairman | Fred Bearison, M.D. | | 6 | Z.P. Zachariah, M.D., Vice- Chairman | Onelia Lage, M.D. | | 7 | Nabil El Sanadi, M.D., 1 st Vice-Chairman | Donald Mullins, Consumer Member | | 8 | Merle P. Stringer, M.D. | Brigitte Goersch, Consumer Member | | 9 | Magdalena Averhoff, M.D. | Elisabeth Tucker, M.D. | | 10 | Robert Nuss, M.D. | | | 11 | James Orr, M.D. | | | 12 | Gary Winchester, M.D. | | | 13 | Bradley Levine, Consumer Member | | | 14 | George Thomas, M.D. | | | 15 | | | | 16 | Staff Present: | Others Present: | | 17 | Joy A. Tootle, JD, Executive Director | American Court Reporting | | 18 | Ed Tellechea, Esq, Board Counsel | | | 19 | Donna McNulty, Esq, Board Counsel | Judy Rivenbark, M.D., Director | | 20 | Nancy Murphy, Paralegal |
Practitioners Resource Network | | 21 | Crystal Sanford, CPM, Program Operations Admin | nistrator | | 22 | Chandra Prine, Program Operations Administrator | | | 23 | Rebecca Hewett, Administrative Assistant I | | | 24 | Shaila Washington, Compliance Officer | | | 25 | Jessica Hammonds, Public Information Officer | | | 26 | Ashley Carr, Public Information Officer | | | 27 | | | | 28 | Prosecuting Attorneys Present: | | | 29 | Veronica Donnelly, Esq. | | | 30 | Diane Kiesling, Esq. | | | 31 | Yolonda Green, Esq. | | | 32 | Sharmin Hibbert, Esq. | | | 33 | Robert Milne, Esq. | | | 34 | Carl Gregg, Esq. | | | 35 | | | Meeting minutes prepared by Crystal Sanford 36 **Disciplinary Case Schedule Continued:** June 1-2, 2012 ## **DRAFT MEETING MINUTES** | 1 | | |----|---| | 2 | Stephen Mark Kadet, M.D., Parkland, FL – Settlement Agreement3 | | 3 | No present members were recused due to participation on the probable cause panel. | | 4 | | | 5 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(b), FS (2010) – Having | | 6 | a license or the authority to practice medicine revoked, suspended, or otherwise acted against, | | 7 | including the denial of licensure, by the licensing authority of any jurisdiction, including its | | 8 | agencies or subdivisions. The licensing authority's acceptance of a physician's relinquishment of | | 9 | a license, stipulation, consent order, or other settlement, offered in response to or in anticipation | | 10 | of the filing of administrative charges against the physician's license, shall be construed as action | | 11 | against the physician's license and s. 458.331(1)(kk), FS (2010) – Failing to report to the board, | | 12 | in writing, within 30 days if action as defined in paragraph (b) has been taken against one's | | 13 | license to practice medicine in another state, territory, or country. | | 14 | | | 15 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 16 | | | 17 | Penalty imposed: letter of concern, \$2,500 fine, costs, Laws and Rules course, 5 hours CME in | | 18 | risk management | | 19 | | | 20 | Elizabeth Elaine Neel, M.D., Callaway, FL – Settlement Agreement36 | | 21 | Mr. Levine was recused due to participation on the probable cause panel. | | 22 | | | 23 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2008) – | | 24 | Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical | | 25 | malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. | | 26 | 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require | | 27 | more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing | | 28 | repeated medical malpractice as defined in s. 456.50. A person found by the board to have | | 29 | committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be | | 30 | licensed by this state to provide health care services as a medical doctor in this state. Nothing in | | 31 | this paragraph shall be construed to require that a physician be incompetent to practice medicine | | 32 | in order to be disciplined pursuant to this paragraph. A recommended order by an administrative | | 33 | law judge or a final order of the board finding a violation under this paragraph shall specify | | 34 | whether the licensee was found to have committed "gross medical malpractice," "repeated | | 35 | medical malpractice," or "medical malpractice," or any combination thereof, and any publication | 36 by the board must so specify and s. 458.331(1)(m), FS (2008) – Failing to keep legible, as June 1-2, 2012 ## **DRAFT MEETING MINUTES** | defined by department rule in consultation with the board, medical records that identify the licensed physician or the physician extender and supervising physician by name and professional title who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic or treatment procedure and that justify the course of treatment of the patient, including, but not limited to, patient histories; examination results; test results; records of drugs prescribed, dispensed, or administered; and reports of consultations and hospitalizations. | |--| | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | Penalty imposed: letter of concern, \$5,000 fine, costs, 5 hours CME in urological conditions, 5 hours CME in risk management | | Michael Craig Solomon, M.D., Fort Pierce, FL – Settlement Agreement40 Dr. Stringer was recused due to participation on the probable cause panel. | | Allegations of the Administrative Complaint: Violation of s. 456.072(1)(bb), FS (2008) — Performing or attempting to perform health care services on the wrong patient, a wrong-site procedure, a wrong procedure, or an unauthorized procedure or a procedure that is medically unnecessary or otherwise unrelated to the patient's diagnosis or medical condition. For the purposes of this paragraph, performing or attempting to perform health care services includes the preparation of the patient. | | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | Penalty imposed: letter of concern, \$5,000 fine, costs, 5 hours CME in risk management, lecture | | Sadhana Ashok Shah, M.D., Palm Harbor, FL – Settlement Agreement41 | | No present members were recused due to participation on the probable cause panel. | | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2006) – Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as defined in s. 456.50. A person found by the board to have committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be | June 1-2, 2012 | 1 2 | licensed by this state to provide health care services as a medical doctor in this state. Nothing in this paragraph shall be construed to require that a physician be incompetent to practice medicine | |----------|--| | 3 | in order to be disciplined pursuant to this paragraph. A recommended order by an administrative | | 4 | law judge or a final order of the board finding a violation under this paragraph shall specify | | 5 | whether the licensee was found to have committed "gross medical malpractice," "repeated | | 6 | medical malpractice," or "medical malpractice," or any combination thereof, and any publication | | 7 | by the board must so specify and s. 458.331(1)(aa), FS (2006) – Presigning blank prescription | | 8 | forms. | | 9 | | | 10 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 11
12 | Penalty imposed: letter of concern, \$5,000 fine, costs, Laws and Rules course | | 13 | Tenarty imposed: letter of concern, \$5,000 time, costs, Laws and Rules course | | 14 | Alfred Otero, P.A., Fort White, FL – Settlement Agreement42 | | 15 | Dr. Orr and Mr. Levine were recused due to participation on the probable cause panel. | | 16 | | | 17 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(nn), FS (2010) – | | 18 | Violating any provision of this chapter or chapter 456, or any rules adopted pursuant thereto and | | 19 | s. 458.331(1)(k), FS (2010) – Making deceptive, untrue, or fraudulent representations in or | | 20 | related to the practice of medicine or employing a trick or scheme in the practice of medicine. | | 21 | | | 22
23 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 24 | Penalty imposed: letter of concern, \$1,500 fine, costs, 5 hours CME in risk management | | 25 | | | 26 | Nelly Durr Chambers, M.D., Tampa, FL – Settlement Agreement43 | | 27 | Mr. Levine was recused due to participation on the probable cause panel. | | 28 | | | 29 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2005-2007) – | | 30 | Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical | | 31 | malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. | | 32 | 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require | | 33 | more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing | | 34 | repeated medical malpractice as defined in s. 456.50. A person found by the board to have | | 35
36 | committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to provide health care services as a medical doctor in this state. Nothing in | | 30 |
ncensed by this state to provide health care services as a medical doctor in this state. Nothing in | June 1-2, 2012 #### **DRAFT MEETING MINUTES** 1 this paragraph shall be construed to require that a physician be incompetent to practice medicine 2 in order to be disciplined pursuant to this paragraph. A recommended order by an administrative 3 law judge or a final order of the board finding a violation under this paragraph shall specify 4 whether the licensee was found to have committed "gross medical malpractice," "repeated 5 medical malpractice," or "medical malpractice," or any combination thereof, and any publication 6 by the board must so specify and s. 458.331(1)(m), FS (2005-2007) – Failing to keep legible, as 7 defined by department rule in consultation with the board, medical records that identify the 8 licensed physician or the physician extender and supervising physician by name and professional 9 title who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic 10 or treatment procedure and that justify the course of treatment of the patient, including, but not limited to, patient histories; examination results; test results; records of drugs prescribed, 11 12 dispensed, or administered; and reports of consultations and hospitalizations. 13 14 A motion was made, seconded and carried unanimously to accept the Settlement Agreement. 15 16 Penalty imposed: letter of concern, \$6,000 fine, costs, FMA records course, 5 hours CME in general dermatology care and/or treatment 17 18 19 ## Karen Elizabeth Jenkins, M.D., Davie, FL – Settlement Agreement44 Dr. Nuss was recused due to participation on the probable cause panel. 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2008) – Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as defined in s. 456.50. A person found by the board to have committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to provide health care services as a medical doctor in this state. Nothing in this paragraph shall be construed to require that a physician be incompetent to practice medicine in order to be disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a final order of the board finding a violation under this paragraph shall specify whether the licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication 35 36 by the board must so specify. June 1-2, 2012 | 1 | | |----------------|--| | 2 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 3 | | | 4 | Penalty imposed: letter of concern, \$5,000 fine, costs, 5 hours CME in risk management, 5 | | 5 | hours CME in identification and diagnosis of gastrointestinal conditions | | 6 | | | 7 | Mark Antonio Borden, M.D., Tampa, FL – Settlement Agreement46 | | 8
9 | Mr. Levine was recused due to participation on the probable cause panel. | | 9
10 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2007) – | | 11 | Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical | | 12 | malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. | | 13 | 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require | | 14 | more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing | | 15 | repeated medical malpractice as defined in s. 456.50. A person found by the board to have | | 16 | committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be | | 17 | licensed by this state to provide health care services as a medical doctor in this state. Nothing in | | 18 | this paragraph shall be construed to require that a physician be incompetent to practice medicine | | 19 | in order to be disciplined pursuant to this paragraph. A recommended order by an administrative | | 20 | law judge or a final order of the board finding a violation under this paragraph shall specify | | 21 | whether the licensee was found to have committed "gross medical malpractice," "repeated | | 22 | medical malpractice," or "medical malpractice," or any combination thereof, and any publication | | 23 | by the board must so specify. | | 24 | | | 24
25
26 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | | | | 27 | Penalty imposed: letter of concern, \$7,500 fine, costs, 5 hours CME in emergency pediatric | | 28 | conditions, 5 hours CME in risk management | | 29 | | | 30 | <u>David Mitchell Kenton, M.D., Deerfield Beach, FL – Settlement Agreement48</u> | | 31 | Dr. J. Rosenberg was recused due to participation on the probable cause panel. | | 32 | | | 33 | Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2009) – | | 34 | Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical | | 35 | malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. | | 36 | 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require | | | | June 1-2, 2012 #### **DRAFT MEETING MINUTES** | more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as defined in s. 456.50. A person found by the board to have | |---| | committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be | | licensed by this state to provide health care services as a medical doctor in this state. Nothing in | | this paragraph shall be construed to require that a physician be incompetent to practice medicine | | in order to be disciplined pursuant to this paragraph. A recommended order by an administrative | | law judge or a final order of the board finding a violation under this paragraph shall specify | | whether the licensee was found to have committed "gross medical malpractice," "repeated | | medical malpractice," or "medical malpractice," or any combination thereof, and any publication | | by the board must so specify. | | | 10 11 12 A motion was made, seconded and carried unanimously to accept the Settlement Agreement. 13 14 **Penalty imposed:** letter of concern, \$5,000 fine, costs, 5 hours CME in risk management 15 16 #### 17 18 18 19 20 21 2223 24 25 26 27 28 29 30 31 32 33 34 35 36 Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2009) – Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require more than one instance, event, or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as defined in s. 456.50. A person found by the board to have committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to provide health care services as a medical doctor in this state. Nothing in this paragraph shall be construed to require that a physician be incompetent to practice medicine in order to be disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a final order of the board finding a violation under this paragraph shall specify whether the licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication by the board must so specify; s. 458.331(1)(m), FS (2010) – Failing to keep legible, as defined by department rule in consultation with the board, medical records that identify the licensed physician or the physician extender and supervising physician by name and professional title Meeting minutes prepared by Crystal Sanford who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic or treatment procedure and that justify the course of treatment of the patient, including, but not June 1-2, 2012 #### **DRAFT MEETING MINUTES** | 1 | limited to, patient histories; examination results; test results; records of drugs prescribed, | |---|---| | 2 | dispensed, or administered; and reports of consultations and hospitalizations; and s. | | 3 | 458.331(1)(q), FS (2010) – Prescribing, dispensing, administering, mixing, or otherwise | | 4 | preparing a legend drug, including any controlled substance, other than in the course of the | | 5 | physician's professional practice. For the purposes of this paragraph, it shall be legally presumed | | 6 | that prescribing, dispensing, administering, mixing, or otherwise preparing legend drugs, | | 7 | including all controlled substances, inappropriately or in excessive or inappropriate quantities is | | 8 | not in the best interest of the patient and is not in the course of the physician's professional | | 9 | practice, without
regard to his or her intent. | | 0 | | 10 11 A motion was made, seconded and carried unanimously to accept the Settlement Agreement. 12 13 **Penalty imposed:** letter of concern, \$5,000 fine, costs, UF drug course, 5 hours CME in risk management 14 15 16 # Thomas James Rodenberg, M.D., Knoxville, TN – Settlement Agreement34 Dr. Rosenberg was present and represented by William Furlow, Esquire. 17 18 19 No present members were recused due to participation on the probable cause panel. 20 21 22 23 24 25 26 27 Ms. Kiesling represented the Department and presented the case to the Board. Allegations of the Administrative Complaint: Violation of s. 458.331(1)(t), FS (2007, 2008) – Notwithstanding s. 456.072(2) but as specified in s. 456.50(2): 1. Committing medical malpractice as defined in s. 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require more than one instance, event. or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as defined in s. 456.50. A person found by the board to have committed repeated medical malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to provide health care services as a medical doctor in this state. Nothing in this paragraph shall be - 28 29 - 30 construed to require that a physician be incompetent to practice medicine in order to be - 31 disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a - 32 final order of the board finding a violation under this paragraph shall specify whether the - 33 licensee was found to have committed "gross medical malpractice," "repeated medical - 34 malpractice," or "medical malpractice," or any combination thereof, and any publication by the - 35 board must so specify; s. 458.331(1)(k), FS (2008) – Making deceptive, untrue, or fraudulent - 36 representations in or related to the practice of medicine or employing a trick or scheme in the June 1-2, 2012 #### **DRAFT MEETING MINUTES** | practice of medicine; and s. 458.331(1)(m), FS (2007,2008) – Failing to keep legible, as defined by department rule in consultation with the board, medical records that identify the licensed physician or the physician extender and supervising physician by name and professional title who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic or treatment procedure and that justify the course of treatment of the patient, including, but not limited to, patient histories; examination results; test results; records of drugs prescribed, dispensed, or administered; and reports of consultations and hospitalizations. | |---| | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | A motion was made and seconded to offer a counter proposal to impose a reprimand, \$40,000 fine, a six-month suspension while he undergoes a UF CARES evaluation, the Board reserves jurisdiction to impose additional terms depending on recommendations of the evaluation, the FMA medical records course and five hours CME in risk management. | | An amendment was offered to revise the suspension language to say he is suspended until he undergoes the UF CARES evaluation and documents compliance with the recommendations; at a minimum the suspension will be for six months; and he must appear before the Probationers Committee for reinstatement at which time the Committee can impose additional terms as warranted by the evaluation. This amendment was accepted. | | Another amendment was offered to make the fine and costs due within six months of reinstatement. This amendment was also accepted. | | The Respondent took seven days to accept or reject the counter offer. | | Action taken: Settlement Agreement rejected; counter to impose s reprimand, \$40,000 fine, FMA medical records course, five hours CME in risk management, suspended until he undergoes the UF CARES evaluation and documents compliance with the recommendations; at a minimum the suspension will be for six months; and he must appear before the Probationers Committee for reinstatement at which time the Committee can impose additional terms as warranted by the evaluation | Malcolm Colburn Foster, M.D., New Port Richey, FL - Settlement Agreement35 Dr. Foster was present and represented by Jeffrey S. Howell, Esquire. June 1-2, 2012 ## **DRAFT MEETING MINUTES** Dr. El Sanadi was recused due to participation on the probable cause panel. | 2 | | |---------------------------------|--| | 3 | Ms. Kiesling represented the Department and presented the case to the Board. Allegations of the | | 4 | Administrative Complaint: Violation of s. 458.331(1)(j), FS (2007-2008) - Exercising influence | | 5 | within a patient-physician relationship for purposes of engaging a patient in sexual activity. A | | 6 | patient shall be presumed to be incapable of giving free, full, and informed consent to sexual | | 7 | activity with his or her physician. | | 8 | | | 9 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 10 | | | 11 | A motion was made and seconded to offer a counter proposal to impose the same terms in the | | 12 | original agreement but to eliminate paragraph b(1) of the Settlement Agreement and replace it | | 13 | with language that suspends the Respondent's license until he undergoes a PRN evaluation and | | 14 | the Board retains jurisdiction to impose additional terms. | | 15 | | | 16 | The Respondent took seven days to accept or reject the counter offer. | | 17 | | | 18 | Action taken: Settlement Agreement rejected; counter offer to impose a reprimand, \$10,000 | | 19 | fine, costs, Laws and Rules course, suspension until undergoes PRN evaluation and compliance, | | 20 | Board retains jurisdiction to impose additional terms, restriction – shall not treat female pts | | 21 | without Florida licensed health care practitioner present in the room | | 22 | M. I. C C. I M.D. D D Et . C | | 23 | Mark Steven Cukierman, M.D., Boca Raton, FL – Settlement Agreement37 | | 24 | Dr. Cukierman was present and represented by Karen Schapira, Esquire. | | 2526 | No present members were recused due to participation on the probable cause panel. | | 27 | No present members were recused due to participation on the probable cause paner. | | 28 | Ms. Kiesling represented the Department and presented the case to the Board. Allegations of the | | 29 | Administrative Complaint: Violation of s. 458.331(1)(t), FS (2008-2009) – Notwithstanding s. | | 30 | 456.072(2) but as specified in s. 456.50(2): 1. Committing medical malpractice as defined in s. | | 31 | 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this | | 32 | paragraph. Medical malpractice shall not be construed to require more than one instance, event, | | 33 | or act. 2. Committing gross medical malpractice. 3. Committing repeated medical malpractice as | | 34 | defined in s. 456.50. A person found by the board to have committed repeated medical | | 35 | malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to | | 36 | provide health care services as a medical doctor in this state. Nothing in this paragraph shall be | June 1-2, 2012 ## **DRAFT MEETING MINUTES** | 1 | construed to require that a physician be incompetent to practice medicine in order to be | |----
--| | 2 | disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a | | 3 | final order of the board finding a violation under this paragraph shall specify whether the | | 4 | licensee was found to have committed "gross medical malpractice," "repeated medical | | 5 | malpractice," or "medical malpractice," or any combination thereof, and any publication by the | | 6 | board must so specify; s. 458.331(1)(m), FS (2008-2009) – Failing to keep legible, as defined by | | 7 | department rule in consultation with the board, medical records that identify the licensed | | 8 | physician or the physician extender and supervising physician by name and professional title | | 9 | who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic or | | 10 | treatment procedure and that justify the course of treatment of the patient, including, but not | | 11 | limited to, patient histories; examination results; test results; records of drugs prescribed, | | 12 | dispensed, or administered; and reports of consultations and hospitalizations; s. 458.331(1)(q), | | 13 | FS (2008-2009) – Prescribing, dispensing, administering, mixing, or otherwise preparing a | | 14 | legend drug, including any controlled substance, other than in the course of the physician's | | 15 | professional practice. For the purposes of this paragraph, it shall be legally presumed that | | 16 | prescribing, dispensing, administering, mixing, or otherwise preparing legend drugs, including | | 17 | all controlled substances, inappropriately or in excessive or inappropriate quantities is not in the | | 18 | best interest of the patient and is not in the course of the physician's professional practice, | | 19 | without regard to his or her intent; and s. 458.331(1)(nn), FS (2008-2009) – Violating any | | 20 | provision of this chapter or chapter 456, or any rules adopted pursuant thereto. | | 21 | | | 22 | A motion was made, seconded and carried unanimously to reject the Settlement Agreement. | | 23 | | | 24 | A motion was made and seconded to offer a counter to impose the same terms in the original | | 25 | agreement but to impose a reprimand in lieu of the letter of concern. | | 26 | | | 27 | An amendment was offered to impose a three month suspension. This amendment was rejected. | | 28 | | | 29 | A motion was made and seconded to impose a three month suspension. The motion failed 2-8. | | 30 | | | 31 | The counter motion carried with one opposed. | | 32 | | | 33 | The Respondent took seven days to accept or reject the counter offer. | | 34 | A stion toleran Settlement A superment missted, sounds offents impress of the design of the state of the settlement t | | 35 | Action taken: Settlement Agreement rejected; counter offer to impose a reprimand, \$50,000 | | 36 | fine, costs, UF drug course, FMA records course, 5 hours CME in risk management | June 1-2, 2012 | 1 | | |----------|--| | 2 | Lewis G. Maharam, M.D., New York, NY – Settlement Agreement38 | | 3 | Dr. Maharam was present but not represented by counel. | | 4 | | | 5 | No present members were recused due to participation on the probable cause panel. | | 6 | | | 7 | Ms. Kiesling represented the Department and presented the case to the Board. Allegations of the | | 8 | Administrative Complaint: Violation of s. 458.331(1)(b), FS (2011) – Having a license or the | | 9 | authority to practice medicine revoked, suspended, or otherwise acted against, including the | | 10 | denial of licensure, by the licensing authority of any jurisdiction, including its agencies or | | 11
12 | subdivisions. The licensing authority's acceptance of a physician's relinquishment of a license, stipulation, consent order, or other settlement, offered in response to or in anticipation of the | | 13 | filing of administrative charges against the physician's license, shall be construed as action | | 14 | against the physician's license and s. 458.331(1)(kk), FS (2011) – Failing to report to the board, | | 15 | in writing, within 30 days if action as defined in paragraph (b) has been taken against one's | | 16 | license to practice medicine in another state, territory, or country. | | 17 | needing to practice incurrence in another state, territory, or country. | | 18 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 19 | | | 20 | Penalty imposed: letter of concern, \$3,000 fine, costs, Laws and Rules course | | 21 | | | 22 | Monique Michelle Barbour, M.D., Lake Worth, FL – Settlement Agreement45 | | 23 | Dr. Barbour was present and represented by Alex D. Barker, Esquire. | | 24 | | | 25 | Dr. El Sanadi and Mr. Levine were recused due to participation on the probable cause panel. | | 26 | | | 27 | Ms. Green represented the Department and presented the case to the Board. Allegations of the | | 28 | Administrative Complaint: Violation of s. 458.331(1)(t), FS (2010) – Notwithstanding s. | | 29 | 456.072(2) but as specified in s. 456.50(2): 1.Committing medical malpractice as defined in s. | | 30
31 | 456.50. The board shall give great weight to the provisions of s. 766.102 when enforcing this paragraph. Medical malpractice shall not be construed to require more than one instance, event, | | 32 | or act. 2. Committing gross medical malpractice as | | 33 | defined in s. 456.50. A person found by the board to have committed repeated medical | | 34 | malpractice based on s. 456.50 may not be licensed or continue to be licensed by this state to | | 35 | provide health care services as a medical doctor in this state. Nothing in this paragraph shall be | | 36 | construed to require that a physician be incompetent to practice medicine in order to be | June 1-2, 2012 ## **DRAFT MEETING MINUTES** | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16 | disciplined pursuant to this paragraph. A recommended order by an administrative law judge or a final order of the board finding a violation under this paragraph shall specify whether the licensee was found to have committed "gross medical malpractice," "repeated medical malpractice," or "medical malpractice," or any combination thereof, and any publication by the board must so specify; s. 458.331(1)(m), FS (2010) – Failing to keep legible, as defined by department rule in consultation with the board, medical records that identify the licensed physician or the physician extender and supervising physician by name and professional title who is or are responsible for rendering, ordering, supervising, or billing for each diagnostic or treatment procedure and that justify the course of treatment of the patient, including, but not limited to, patient histories; examination results; test results; records of drugs prescribed, dispensed, or administered; and reports of consultations and hospitalizations; s. 456.072(1)(bb), FS (2010) – Performing or attempting to perform health care services on the wrong patient, a wrong-site procedure, a wrong procedure, or an unauthorized procedure or a procedure that is medically unnecessary or otherwise unrelated to the patient's diagnosis or medical condition. For the purposes of this paragraph, performing or attempting to perform health care services includes the preparation of the patient. | |---
---| | 17
18
19 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | | 20
21
22 | Penalty imposed: letter of concern, \$5,000 fine, costs, FMA records course, 5 hours CME in risk management, 5 hours CME in assessment, diagnosis and treatment of cataracts | | 23 | David Mitchell Kenton, M.D., Deerfield Beach, FL – Settlement Agreement47 | | 24
25 | Dr. Kenton was present and represented by Elizabeth Perez, Esquire. | | 26
27 | Dr. Zachariah was recused due to participation on the probable cause panel. | | 28
29
30
31
32
33 | Mr. Milne represented the Department and presented the case to the Board. Allegations of the Administrative Complaint: Violation of s. 458.331(1)(c), FS (2010) – Being convicted or found guilty of, or entering a plea of nolo contendere to, regardless of adjudication, a crime in any jurisdiction which directly relates to the practice of medicine or to the ability to practice medicine | | 34 | A motion was made, seconded and carried unanimously to accept the Settlement Agreement. | June 1-2, 2012 | 1 2 | Penalty imposed: reprimand, \$10,000 fine, costs, UF drug course, Laws and Rules course, 5 hours CME in risk management, 1-year stayed suspension, probation for 2 years with indirect | |----------|---| | 3 | supervision, 25% chart review, quarterly reports from monitor and probationer, appearances | | 4 | supervision, 25 % chart to the w, quarterry reports from moment and productioner, appearances | | 5 | Petition for Waiver or Variance: | | 6 | Terence R. Mahoney, M.D61 | | 7 | Dr. Mahoney was present but not represented by counsel. He was requesting a waiver or | | 8 | variance of Rule 64B8-9.0131, FAC – Training requirements for physicians practicing in pain- | | 9 | management clinics. He explained that he recently completed 40+ hours of CME and plans to | | 10 | take an FMA course in pain-management scheduled for June 29th. He said these activities would | | 11 | allow him to meet the requirements of the rule and withdrew his request. | | 12 | | | 13 | Action taken: petition withdrawn by petitioner | | 14 | | | 15 | Petitions for Declaratory Statements: | | 16 | Final Order on Timothy Hipp, M.D. RE: s. 458.347, FS27 | | 17 | Dr. Hipp was present but not represented by counsel. | | 18 | | | 19 | Mr. Tellechea explained the Board addressed this petition at the last meeting and the draft Final | | 20 | Order was in the agenda materials for the Board's review and approval. | | 21 | | | 22
23 | A motion was made, seconded and carried unanimously to approve the draft Final Order. | | 24 | Action taken: draft Final Order approved | | 25 | | | 26 | Board Chair's Remarks: | | 27 | Dr. Rosenberg asked the Board staff to look at the October and December agendas to determine | | 28 | if Saturday can be eliminated from the meeting. He explained the request increase efficiency | | 29 | while decreasing costs assuming there are not enough cases to warrant a Saturday meeting. | | 30 | | | 31 | A motion was made, seconded and carried unanimously to ask staff to remove Saturday from the | | 32 | October and December meetings if there are not enough cases to warrant meeting on Saturday | | 33 | too. | | 34 | | | 35 | Action taken: October and December meetings – remove Saturday if there are not enough cases | | 36 | for both dates. | ## Florida Board of Medicine Peabody Orlando 9801 International Drive Orlando, FL 32819 (407) 352-4000 June 1-2, 2012 | 1 | | |----|---| | 2 | New Business: | | 3 | Mr. Levine asked if the topic of the usage of Lortab, a Schedule II controlled substance, at next | | 4 | meeting. | | 5 | | | 6 | Ms. Tootle asked the members to leave their laptops and accessories along with the bag so the | | 7 | staff could take them back for additional work. She apologized for the problems that occurred at | | 8 | this meeting. | | 9 | | | 10 | Board Counsel's Remarks: No tab | | 11 | Mr. Tellechea explained that since Ms. Donnelly said there were 28 cases pending at the | | 12 | Division of Administrative Hearings, he would be sending additional instructions for how to | | 13 | handle Recommended Orders. He asked the members to call him if they had any questions. | | 14 | | | 15 | Dr. Zachariah asked that the expert witness used in the case against Dr. Barbour be referred to | | 16 | the Expert Witness Committee. He wants to know if there was an issue or not in this case. | | 17 | | | 18 | The meeting adjourned at 9:50 am. | | 19 | | | 20 | |